

Saignements utérins anormaux

Réduire le stress de contrôler le flux

Jill Blaser Farrukh MSc MD CCFP Kellie Towriss ACPR Nora McKee RN MD CCFP FCFP

Marie, une adjointe administrative de 49 ans, vient vous voir pour son examen médical annuel. Elle vous mentionne que ses menstruations deviennent de plus en plus irrégulières et imprévisibles. Jusque-là, son cycle mens-truel était de 30 jours, mais au cours des 6 derniers mois, il a varié entre 24 et 40 jours. Ses règles sont abondantes depuis sa deuxième grossesse il y a 21 ans et le problème s'aggrave. Durant les 2 premiers jours de ses règles, elle doit changer son tampon de format super et sa serviette (utilisés simultanément) après 1 heure ou 2 pour ne pas tacher ses vêtements; elle a de légères crampes, mais pas de caillots sanguins importants. Ses menstruations sont devenues si insupportables qu'elle doit souvent prendre congé du travail lorsqu'elles se produisent. Elle dit ne pas avoir de microraggie entre ses règles ou après les relations sexuelles. Elle a des bouffées de chaleur occasionnelles, mais aucun autre symptôme de ménopause.

Marie a récemment commencé à prendre 25 mg par jour d'hydrochlorothiazide pour traiter son hypertension essentielle. Elle ne présente pas d'autre problème médical. Pour ses crampes menstruelles, elle prend au besoin 325 mg d'acétaminophène aux 6 heures et 200 mg d'ibuprofène 1 fois par jour. Elle n'a pas d'allergies connues. Ses antécédents en chirurgie comptent une amygdalectomie lorsqu'elle était enfant et une ligature des trompes. En ce qui a trait à l'obstétrique et à la gynécologie, elle a une relation monogame avec son mari et a eu 2 grossesses à terme—2 accouchements vaginaux spontanés sans complications ni hémorragie postpartum. Marie ne fume pas et ne boit de l'alcool qu'occasionnellement. Elle a des antécédents familiaux d'hypertension notables du côté de sa mère; elle n'a pas d'antécédents de cancer du sein ou de coagulopathies. Sa mère a subi une hystérectomie à 40 ans pour des fibromes.

L'examen physique de Marie révèle des signes vitaux normaux et un indice de masse corporelle de 32 kg/m². Tous les résultats des examens physiques n'ont rien de particulier sauf une masse à l'utérus décelée lors d'un examen bi-manuel. Les résultats du récent test de Papanicolaou étaient normaux.

Vous procédez à une biopsie de l'endomètre et demandez une formule sanguine complète, une analyse du taux de thyroïdostimuline, un test d'urine pour la chlamydia et la gonorrhée et une échographie pelvienne.

Les saignements utérins anormaux (SUA) touchent environ 30 % des femmes en âge de procréer¹. Pour ces femmes, il s'agit d'un fardeau considérable en soins de santé qui a définitivement un effet sur leur qualité de vie. Les professionnels de la santé traitent d'ailleurs fréquemment ce problème².

On définit et classe les saignements utérins anormaux de diverses façons. Au sens large, on pourrait les désigner comme une variation du cycle menstruel normal. Cette variation peut se situer dans la régularité, la fréquence, la durée du flux ou la quantité de sang perdu. Le saignement est souvent « abondant », c'est-à-dire une perte de sang menstruel excessif qui nuit à la qualité de vie physique, sociale, émotionnelle et matérielle de la femme³. Les mots *ménorragie* et *métrorragie*, ainsi que d'autres combinaisons, sont maintenant considérés désuets.

On peut classer les saignements utérins anormaux selon qu'ils sont préménopausiques, périménopausiques ou postménopausiques. Chez les femmes en préménopause ou en périménopause, les SUA peuvent être catégorisés plus en détail comme étant ovulatoires ou anovulatoires. Les saignements ovulatoires se produisent à intervalles menstruels réguliers et sont typiquement associés à des symptômes prémenstruels et des périodes de douleurs. Les saignements anovulatoires sont plus communs à l'apparition des premières règles et autour de la ménopause et se caractérisent par des menstruations abondantes, irrégulières et prolongées. On associe davantage l'hyperplasie endométriale et le cancer avec les saignements anovulatoires chez les femmes en périménopause et en ménopause².

Causes et objectifs thérapeutiques

Les SUA sont causés par de nombreux facteurs, notamment d'ordre anatomique, systémique et pharmacologique⁴. Une fois que les causes ont été déterminées par les investigations et que la possibilité de problèmes précancéreux ou cancéreux a été écartée, bon nombre des principes thérapeutiques sont les mêmes. Un tableau détaillé des causes et des traitements des SUA se trouve dans **CFPlus**^{*}. Les objectifs thérapeutiques généraux dans les cas de SUA comprennent la prise en charge des problèmes médicaux déclencheurs, le traitement de

Cet article donne droit à des crédits Mainpro-M1. Pour obtenir des crédits, allez à www.cfp.ca et cliquez sur le lien vers Mainpro.

The English version of this article is available at www.cfp.ca on the table of contents for the August 2015 issue on page 693.

l'anémie au besoin, le retour à la prévisibilité des saignements ou l'arrêt des menstruations, l'encouragement à atteindre un poids santé et l'atténuation des effets des saignements anormaux sur les activités de la vie quotidienne de la femme⁴.

Pour notre patiente Marie, il est important de déterminer ses attentes face à son problème afin d'établir un plan de prise en charge centrée sur elle. Les femmes font souvent des recherches à propos des options thérapeutiques et en ont parlé à des amies et des collègues. Marie pourrait présumer qu'une hystérectomie lui sera offerte comme on l'a fait pour sa mère par le passé.

Les résultats des investigations de Marie sont normaux. À la visite suivante, vous passez en revue ces résultats et vous discutez des choix de traitements.

Options thérapeutiques

Les SUA de Marie se classent dans la catégorie périméno-pausique. Parce que les résultats des investigations sont normaux, on devrait envisager en premier lieu un traitement pharmacologique⁵ (**Figure 1**) et parmi les options figurent l'hormonothérapie, les anti-inflammatoires non stéroïdiens (AINS) et les antifibrinolytiques (**Tableau 1**)⁶.

Hormonothérapie. Parmi les options de traitements des SUA à base d'hormones, on peut mentionner le dispositif intra-utérin au lévonorgestrel (DIU-LNG), les contraceptifs oraux combinés (COC), l'acétate de médroxyprogestérone-retard (AMPR) et les comprimés de progestine seulement⁶. Les options hormonales sont généralement le traitement de première intention pour les SUA parce qu'elles aident à réguler le cycle menstruel et diminuent la probabilité d'épisodes de saignements imprévus, prolongés et abondants⁷. Beaucoup de femmes souffrent d'un plus grand nombre d'effets hormonaux indésirables avec les COC qu'avec le DIU-LNG en raison de l'absorption systémique accrue du médicament⁸. Parmi les plaintes mentionnées figurent de la nausée, des céphalées, la métrorragie, la rétention d'eau, une sensibilité aux seins et des changements d'humeur⁷.

Idéalement, les patientes devraient suivre une thérapie hormonale d'essai d'une durée de 3 à 6 mois pour évaluer son efficacité⁴.

Dispositif intra-utérin au lévonorgestrel : Le DIU-LNG est conçu pour libérer 20 µg/j de lévonorgestrel pendant une période allant jusqu'à 5 ans⁹. Il a été démontré que ce dispositif diminue de 86 % la perte de sang menstruel après 3 mois et de 97 % après 12 mois, et de 20 à 80 % des femmes deviennent aménorrhéiques après 1 an^{8,9}.

*Le tableau de RxFiles sur les **saignements utérins anormaux** se trouve en anglais à www.cfp.ca. Allez au texte intégral de l'article et cliquez sur **CFPlus** dans le menu du coin supérieur droit de la page.

La dysménorrhée et les douleurs pelviennes peuvent aussi s'améliorer. Selon les données probantes, le DIU-LNG serait l'option la plus fiable chez les femmes obèses ou ayant un surpoids¹⁰. Certaines des plaintes les plus courantes des femmes portant un DIU-LNG concernent des saignements irréguliers ou des microrragies (surtout durant les 3 à 6 premiers mois), des crampes et l'expulsion du dispositif. Une révision des méta-analyses par Cochrane comparant les traitements médicaux aux traitements chirurgicaux (destruction endométriale et hystérectomie) a révélé que le DIU-LNG était moins efficace pour réduire les saignements mais qu'il procurait une amélioration équivalente de la qualité de vie¹¹. Un DIU-LNG à faible dose (6 µg/j pendant 3 ans) est maintenant disponible au Canada; toutefois, il n'est pas officiellement indiqué pour le traitement des SUA¹².

Contraceptifs oraux combinés : Les contraceptifs oraux combinés comptent parmi les autres options hormonales accessibles. Il n'existe pas de données probantes qui font valoir qu'un type de COC est plus efficace qu'un autre⁶, mais il est recommandé de choisir un produit contenant au moins 30 µg d'éthinylœstradiol. Les contraceptifs oraux combinés réduisent de 40 à 50 % la perte de sang menstruel et améliorent la dysménorrhée¹³. Il existe de nombreuses posologies prescrites décrites dans la littérature médicale, la plus forte étant 1 comprimé 3 fois par jour jusqu'à ce que cessent les saignements, suivie d'une diminution progressive à 1 fois par jour de manière continue pendant 3 mois avant de prévoir un intervalle sans contraceptif. Par ailleurs, il est aussi approprié de commencer par une posologie de 1 comprimé par jour avec ou sans intervalle d'abstention⁵. L'efficacité du recours aux COC monophasiques selon une posologie continue pendant 3 à 6 mois a été démontrée pour le traitement des SUA; toutefois, les données probantes sont peu nombreuses en faveur de l'utilisation continue des COC triphasiques¹⁴. Les timbres transdermiques ou les anneaux vaginaux, utilisés en continu ou de manière cyclique, représentent aussi des options appropriées pour le traitement des SUA; par contre, les données probantes étayant cette indication sont limitées. Avant d'en prescrire, il est important de passer en revue tous les risques potentiels de thromboembolisme de la patiente (**Tableau 1**)⁶.

Il n'y a pas de contre-indications chez notre patiente de prendre des COC, mais elle devrait être informée des signes et des symptômes de thromboembolisme veineux si c'était son choix de traitement.

Acétate de médroxyprogestérone-retard : L'administration intramusculaire d'une dose de 150 mg d'AMPR aux 12 semaines est une option acceptable pour traiter les SUA. Même si aucune étude n'a évalué l'efficacité et l'innocuité de l'AMPR dans les cas de SUA, il est démontré qu'il réduit de 60 à 70 % la perte de sang menstruel et que la majorité des femmes deviennent aménorrhéiques

Figure 1. Algorithme de traitement des SUA en périménopause

AINS—anti-inflammatoire non stéroïdien, AMPR—acétate de médroxyprogestérone-retard, COC—contraceptif oral combiné, DIU-LNG—dispositif intra-utérin au lévonorgestrel, HTN—hypertension, TEV—thromboembolie veineuse, SUA—saignements utérins anormaux.

*Au nombre des contre-indications à prendre des COC figurent des antécédents d'accident vasculaire cérébral ou de TEV, une hypertension incontrôlée, une maladie hépatique active ou des antécédents de cancer du sein.

Données tirées de Towriss⁶.

après 1 an¹⁵ lorsqu'elles l'utilisent comme contraceptif. Il peut aussi causer des métrorragies irrégulières, une sensibilité des seins, de la nausée, des symptômes reliés à l'humeur et un gain de poids. De plus, on a constaté que l'AMPR causait une légère diminution de la densité minérale osseuse d'environ 1,5 %, cependant réversible s'il est discontinué. L'acétate de médroxyprogestérone pourrait être envisagé pour Marie à 49 ans mais, si elle choisit cette option, il faudrait l'informer à propos d'une alimentation et d'une activité physique appropriées pour favoriser une bonne santé osseuse.

Comprimés à la progestine seulement : Les comprimés de progestine seulement sont une autre option

hormonale disponible pour le traitement des SUA. Une dose de 10 mg par jour d'acétate de médroxyprogestérone du jour 5 au jour 26 du cycle (21 jours) ou une dose quotidienne de 100 mg de progestérone micronisée du jour 14 au jour 28 (phase lutéale) a permis d'obtenir une régularité menstruelle chez seulement 50 % des femmes¹⁵. La progestine à elle seule en phase lutéale n'est habituellement pas efficace pour les saignements menstruels abondants. Il a été démontré que la posologie sur un long cycle (21 jours) diminue les saignements menstruels abondants, mais les effets hormonaux indésirables limitent sa commodité. Des posologies compliquées, comme un dosage cyclique, entraînent souvent la

Tableau 1. Options pharmacothérapeutiques pour les SUA

OPTIONS THÉRAPEUTIQUES	CARACTÉRISTIQUES
Options hormonales	<ul style="list-style-type: none"> • Peuvent être utilisées pour la prévention et le traitement des SUA • Diminuent la probabilité d'épisodes imprévus ou prolongés de saignements abondants • Bonne option pour les femmes qui désirent une contraception fiable
• DIU-LNG	<ul style="list-style-type: none"> • Diminue de 86 % la perte de sang menstruel après 3 mois et de 97 % après 12 mois; de 20 à 80 % des patientes sont aménorrhéiques après 1 an • Ne doit être inséré qu'aux 5 ans • Option la plus efficace chez les femmes obèses ou ayant un surpoids • À éviter chez les patientes atteintes d'un cancer du sein ou celles ayant une IP récurrente ou récente • Utiliser avec précaution chez les patientes immunodéficientes ou celles à risque d'ITS
• COC	<ul style="list-style-type: none"> • Diminue la perte de sang menstruel de 40 à 50 % • Choisir un COC contenant $\geq 30 \mu\text{g}$ d'éthinylœstradiol • La posologie est continue ou cyclique • À éviter chez les patientes ayant des antécédents d'AVC ou de TEV, de HTN non contrôlée, de migraine avec symptômes neurologiques, de cancer du sein ou de maladie hépatique active
• AMPR	<ul style="list-style-type: none"> • De 60 à 70 % des patientes deviennent aménorrhéiques après 1 an • Doses administrées aux 12 semaines • À éviter chez les patientes souffrant de cancer du sein, de maladie hépatique active ou de tumeurs au foie
• Comprimés de progestine seulement	<ul style="list-style-type: none"> • La régularité cyclique revient chez 50 % des femmes • 10 mg/j de médroxyprogestérone du jour 5 à 26 du cycle (21 j) ou 100 mg/j de progestérone micronisée du jour 14 à 28 (phase lutéale) • À éviter chez les patientes souffrant de cancer du sein ou de maladie hépatique
AINS	<ul style="list-style-type: none"> • Diminuent la production de prostaglandine pour favoriser la vasoconstriction utérine et réduire les saignements
• Naproxène	<ul style="list-style-type: none"> • Peuvent être pris en toute sécurité avec des contraceptifs oraux pour le traitement de la dysménorrhée
• Ibuprofène	<ul style="list-style-type: none"> • Il est recommandé de les prendre 1 jour avant les menstruations et de continuer pendant 3 à 5 jours ou jusqu'à l'arrêt des saignements
• Acide méfénamique	<ul style="list-style-type: none"> • Aucune donnée probante n'appuie la supériorité d'un AINS par rapport aux autres; leur coût varie • À éviter chez les patientes ayant des troubles plaquettaires ou de coagulation, un ulcère gastroduodénal ou une gastrite préexistante
Antifibrinolytiques	<ul style="list-style-type: none"> • Procure seulement un traitement symptomatique
• Acide tranéxamique	<ul style="list-style-type: none"> • Ne règle pas la cause sous-jacente • À éviter chez les patientes ayant des antécédents de TEV
Autres agents	<ul style="list-style-type: none"> • Doivent habituellement être utilisés en consultation avec un gynécologue ou un autre spécialiste
• Danazol	<ul style="list-style-type: none"> • Utilisés comme agents de deuxième intention
• Agonistes de l'hormone libérant de la gonadotrophine	
• Ulipristal	

AINS—anti-inflammatoire non stéroïdien, AMPR—acétate de médroxyprogestérone-retard, AVC—accident vasculaire cérébral, COC—contraceptif oral combiné, DIU-LNG—dispositif intra-utérin au lévonorgestrel, HTN—hypertension, IP—inflammation pelvienne, ITS—infection transmise sexuellement, TEV—thromboembolisme veineux, SUA—saignements utérins anormaux.

Données tirées de Towriss⁶.

non-conformité au traitement. La noréthindrone à faible dose (p. ex. 0,35 mg/j) n'a pas été étudiée en ce qui a trait à la prise en charge des SUA.

Anti-inflammatoires non stéroïdiens et antifibrinolytiques. Toutes les options hormonales peuvent être combinées à des choix non hormonaux comme les AINS et les antifibrinolytiques pour prendre en charge les SUA de manière optimale¹³. Les antifibrinolytiques ne soulagent que les symptômes et les AINS sont moins

efficaces que les options hormonales⁶. Les médicaments anti-inflammatoires non stéroïdiens peuvent augmenter les saignements en général; par ailleurs, ils causent une réaction paradoxale lors du traitement des SUA en réduisant la production totale de prostaglandine, ce qui favorise la vasoconstriction utérine et diminue en réalité le saignement dans les cas de SUA⁶. Concrètement, dans la plupart des cas, les bienfaits d'utiliser des AINS pour les SUA sont supérieurs aux risques. Étant donné qu'il n'y a pas de différences considérables dans l'efficacité

des divers AINS¹⁷, le choix peut se fonder sur le coût, de même que la tolérance au traitement.

Traitement chirurgical. Le traitement chirurgical n'est pas considéré comme étant de première intention dans le cas de Marie en raison de sa nature invasive. De plus, la thérapie médicale n'a pas échoué jusqu'à présent, elle ne présente pas de contre-indication au traitement pharmacologique et ne souffre pas d'anémie⁵. Il convient de signaler qu'environ 50 % des femmes qui suivent un traitement pharmacologique choisissent éventuellement une chirurgie en raison de saignements réfractaires ou parce qu'elles souhaitent un traitement définitif^{18,19}.

Vous expliquez à Marie que les patientes plus jeunes qui ont des SUA préfèrent habituellement les COC et les AINS, mais que les femmes en période de périménopause ont plus tendance à opter pour le DIU-LNG²⁰⁻²². Vous lui mentionnez aussi que le DIU-LNG est le choix d'hormones le plus sûr étant donné son indice de masse corporelle élevé.

Marie ne se sent pas tout à fait à l'aise avec le DIU-LNG (malgré le fait que la biopsie de l'endomètre ait été bien tolérée) et décide d'essayer les COC. Vous lui prescrivez une formulation contenant 30-µg d'éthinylœstradiol et planifiez une visite de suivi pour revoir son traitement dans 3 mois. Vous lui prescrivez également 1000 mg de naproxène à prendre le jour avant ses menstruations et 500 mg à prendre 2 fois par jour pendant 3 à 5 jours pour soulager les symptômes et réduire les saignements.

Par ailleurs, 2 mois plus tard, Marie revient pour vous dire que ses règles sont moins abondantes, mais qu'elles durent 9 jours, ce qu'elle trouve insupportable. Elle aimerait envisager d'autres options de traitement.

Marie pourrait obtenir un meilleur contrôle du flux si elle poursuivait la thérapie initiale aux COC pendant quelques mois encore. Changer la formule des COC à une dose plus forte en œstrogène ou pour un autre type de progestérone pourrait être utile²⁰. Aucune donnée probante n'existe en faveur de la supériorité de l'une ou l'autre approche⁶.

Marie vous dit qu'elle a une amie au travail qui obtient de bons résultats avec le DIU-LNG et qu'elle aimerait l'essayer. Vous lui expliquez que le coût initial est d'environ 350 \$, mais qu'en bout de ligne, c'est une solution économique qui revient à 70 \$ par année. Vous insérez le dispositif sans complication. Vous avez une visite de suivi avec Marie 3 mois plus tard. Elle est vraiment satisfaite du DIU-LNG. Après avoir eu des saignements intermittents et des crampes durant le premier mois,

tout est rentré dans l'ordre et elle n'a que de légers saignements pendant quelques jours, qui correspondent vraisemblablement à ses menstruations.

La **D^{re} Blaser Farrukh** est professeure adjointe de médecine familiale universitaire à l'Université de la Saskatchewan à Saskatoon. **M^{me} Towriss** est pharmacienne clinique à la Régie régionale de la santé de Saskatoon. La **D^{re} McKee** est professeure agrégée de médecine familiale universitaire à l'Université de la Saskatchewan.

Intérêts concurrents

RxFiles et les auteurs qui y collaborent n'ont aucun intérêt concurrent de nature commerciale. Le Programme de formation continue en pharmacothérapie RxFiles est financé par l'intermédiaire d'une subvention du ministère de la Santé de la Saskatchewan à la Régie régionale de la santé de Saskatoon; les recettes « sans but lucratif ni perte de bénéfice » proviennent de la vente de livres et des abonnements en ligne. Aucune aide financière n'a été obtenue pour cette publication.

Correspondance

D^{re} Jill Blaser Farrukh; courriel jill.blaser@usask.ca

Références

- Matteson KA, Abed H, Wheeler TL 2nd, Sung VW, Rahn DD, Schaffer JL A et coll. A systematic review comparing hysterectomy with less-invasive treatments for abnormal uterine bleeding. *J Minim Invasive Gynecol* 2012;19(1):13-28. Publ. en ligne du 11 nov. 2011.
- Singh S, Best C, Dunn S, Leyland N, Wolfman WL; Clinical Practice—Gynaecology Committee; et coll. Abnormal uterine bleeding in pre-menopausal women. *J Obstet Gynaecol Can* 2013;35(5):473-9.
- National Institute for Health and Care Excellence. *Heavy menstrual bleeding*. Clinical guidance 44. Londres, RU: National Institute for Health and Care Excellence; 2007. Accessible à: www.nice.org.uk/guidance/cg44/resources/guidance-heavy-menstrual-bleeding.pdf. Réf. du 18 juin 2015.
- Committee on Practice Bulletins—Gynecology. Practice bulletin no.136: management of abnormal uterine bleeding associated with ovulatory dysfunction. *Obstet Gynecol* 2013;122(1):176-85.
- American College of Obstetricians and Gynecologists. ACOG committee opinion no. 557: management of abnormal uterine bleeding in nonpregnant reproductive-aged women. *Obstet Gynecol* 2013;121(4):891-6.
- Towriss K. Abnormal uterine bleeding summary chart. Dans: *RxFiles drug comparison charts*. 10^e éd. Saskatoon, SK: RxFiles; 2014. Accessible à: www.rxfiles.ca/rxfiles/uploads/documents/members/CHT-OCS-Color.pdf. Réf. du 19 juin 2015.
- Regier L, Downey S. Hormonal contraception summary chart. Dans: *RxFiles drug comparison charts*. 9^e éd. Saskatoon, SK: RxFiles; 2012. Accessible à: www.rxfiles.ca/rxfiles/uploads/documents/members/CHT-OCS-Color.pdf. Réf. du 19 juin 2015.
- Palmaro V, Sturlese E, Villari D, Giacobbe V, Retto A, Santoro G. Levonorgestrel-releasing intrauterine device in the treatment of abnormal uterine bleeding: a 6- and 12-month morphological and clinical follow-up. *Aust N Z J Obstet Gynaecol* 2013;53(4):381-5. Publ. en ligne du 24 mai 2013.
- Espey E. Levonorgestrel intrauterine system—first-line therapy for heavy menstrual bleeding. *N Engl J Med* 2013;368(2):184-5.
- Robinson JA, Burke AE. Obesity and hormonal contraceptive efficacy. *Womens Health (Lond Angl)* 2013;9(5):453-66.
- Marjoribanks J, Lethaby A, Farquhar C. Surgery versus medical therapy for heavy menstrual bleeding. *Cochrane Database Syst Rev* 2006;(2):CD003855.
- Jaydess* [notice d'accompagnement]. Mississauga, ON: Bayer Inc; 2013.
- Duckitt K. Medical management of perimenopausal menorrhagia: an evidence-based approach. *Menopause Int* 2007;13(1):14-8.
- Guilbert E, Boroditsky R, Black A, Kives S, Leboeuf M, Mirosh M et coll. Canadian consensus guideline on continuous and extended hormonal contraception, 2007. *J Obstet Gynaecol Can* 2007;29(7 Suppl 2):S1-32.
- American College of Obstetricians and Gynecologists. ACOG Practice bulletin no. 110: noncontraceptive uses of hormonal contraceptives. *Obstet Gynecol* 2010;115(1):206-18.
- Isley MM, Kaunitz AM. Update on hormonal contraception and bone density. *Rev Endocr Metab Disord* 2011;12(2):93-106.
- Telner DE, Jakubovicz D. Approach to diagnosis and management of abnormal uterine bleeding. *Can Fam Physician* 2007;53:58-64.
- Learman LA, Summitt RL Jr, Varner RE, Richter HE, Lin F, Ireland CC et coll. Hysterectomy versus expanded medical treatment for abnormal uterine bleeding: clinical outcomes in the medicine or surgery trial. *Obstet Gynecol* 2004;103(5 Pt 1):824-33.
- Showstack J, Lin F, Learman LA, Vittinghoff E, Kuppermann M, Varner RE et coll. Randomized trial of medical treatment versus hysterectomy for abnormal uterine bleeding: resource use in the Medicine or Surgery (MS) trial. *Am J Obstet Gynecol* 2006;194(2):332-8.
- Marret H, Fauconnier A, Chabbert-Buffet N, Cravello L, Goffier F, Gondry J et coll. Clinical practice guidelines on menorrhagia: management of abnormal uterine bleeding before menopause. *Eur J Obstet Gynecol Reprod Biol* 2010;152(2):133-7. Publ. en ligne du 4 août 2010.
- Shawki O, Wahba A, Magon N. Abnormal uterine bleeding in midlife: the role of levonorgestrel intrauterine system. *J Midlife Health* 2013;4(1):36-9.
- Wilkinson JP, Kadir RA. Management of abnormal uterine bleeding in adolescents. *J Pediatr Adolesc Gynecol* 2010;23(6 Suppl):S22-30.

— * * * —